

Contents

Preface		xiii
Part I	An overview of trading and markets	1
1	Overview	3
1.1	Introduction	3
1.2	Fundamentals	5
1.3	Core execution methods	6
1.4	Institutional trading types	8
1.5	Electronic trading	10
1.6	Algorithmic trading	11
	<i>Types of trading algorithms</i>	13
	<i>The evolution of trading algorithms</i>	13
1.7	Direct Access Trading	15
	<i>Direct Market Access</i>	15
	<i>Sponsored access</i>	15
	<i>Crossing</i>	16
	<i>Direct Liquidity Access</i>	16
	<i>Direct Strategy Access</i>	17
1.8	Comparing execution methods	17
	<i>Efficiency</i>	18
	<i>Usability</i>	19
	<i>Performance / Cost</i>	20
	<i>Other reasons</i>	21
1.9	How much are these execution methods used?	21
1.10	Fears and myths	22
	<i>Safety of algorithmic trading</i>	22
	<i>Performance of algorithmic trading</i>	23
	<i>Usefulness of algorithmic trading</i>	24
1.11	Summary	25
2	Market microstructure	27
2.1	Introduction	27
2.2	Fundamentals	28
	<i>Market function</i>	28
	<i>Participants</i>	28
	<i>Liquidity</i>	29
2.3	Market structure and design	30
	<i>Types of markets</i>	31
	<i>Order types</i>	35
	<i>Trading Protocols</i>	35

	<i>Transparency</i>	36
	<i>After-hours and off-market trading</i>	37
	<i>Other important market design features</i>	38
2.4	Trading mechanism research	39
	<i>Price formation</i>	39
	<i>Price discovery / trade execution</i>	40
	<i>Reporting, clearing and settlement</i>	46
2.5	Transaction cost measurement and analysis	47
	<i>Cost measurement</i>	48
	<i>Analysing the components of transaction costs</i>	49
2.6	Summary	51
3	World markets	53
3.1	Introduction	53
3.2	Asset classes	54
	<i>Equity</i>	54
	<i>Fixed income</i>	54
	<i>Foreign exchange</i>	55
	<i>Money markets</i>	55
	<i>Derivatives</i>	56
	<i>Other asset classes</i>	57
3.3	Market structure	58
	<i>Inter-dealer markets</i>	59
	<i>Dealer-to-client markets</i>	62
	<i>Alternative markets</i>	63
3.4	Global market trends	66
	<i>Electronic trading</i>	67
	<i>Transparency</i>	69
	<i>Accessibility</i>	69
	<i>Centralisation versus fragmentation</i>	70
3.5	Global market comparison	74
	<i>Overall size</i>	74
	<i>Average daily turnover</i>	75
	<i>Adoption of electronic and algorithmic trading</i>	77
3.6	Summary	78
Part II	Algorithmic trading and DMA strategies	81
4	Orders	83
4.1	Introduction	83
4.2	Market orders	84
4.3	Limit orders	85
4.4	Optional order instructions	88
	<i>Duration instructions</i>	88
	<i>Auction/Crossing session instructions</i>	89
	<i>Fill instructions</i>	89
	<i>Preferencing and directed instructions</i>	92
	<i>Routing instructions</i>	92
	<i>Linking Instructions</i>	95
	<i>Miscellaneous instructions</i>	95

4.5	Other order types	96
	<i>Hybrid order types</i>	96
	<i>Conditional order types</i>	98
	<i>Hidden order types</i>	100
	<i>Discretionary order types</i>	103
	<i>Routed order types</i>	106
	<i>Crossing order types</i>	108
	<i>Order-contingent order types</i>	109
4.6	Summary	112
5	Algorithm overview	115
5.1	Introduction	115
5.2	Categorising algorithms	116
5.3	Common features of algorithms	118
	<i>Algorithm parameters</i>	118
5.4	Impact-driven algorithms	119
	<i>Time Weighted Average Price (TWAP)</i>	120
	<i>Volume Weighted Average Price (VWAP)</i>	123
	<i>Percent of Volume (POV)</i>	127
	<i>Minimal impact</i>	130
5.5	Cost-driven algorithms	132
	<i>Implementation Shortfall (IS)</i>	133
	<i>Adaptive Shortfall (AS)</i>	138
	<i>Market Close (MC)</i>	141
5.6	Opportunistic algorithms	143
	<i>Price inline (PI)</i>	144
	<i>Liquidity-driven</i>	146
	<i>Pair trading</i>	150
5.7	Other trading algorithms	154
	<i>Multi-leg</i>	155
	<i>Volatility-driven</i>	157
	<i>Gamma Weighted Average Price (GWAP)</i>	159
5.8	Summary	160
6	Transaction costs	161
6.1	Introduction	161
6.2	The investment process	162
6.3	Pre-trade analysis	165
	<i>Price data</i>	165
	<i>Liquidity data</i>	166
	<i>Risk data</i>	166
	<i>Transaction cost estimates</i>	167
6.4	Post-trade analysis	167
	<i>Performance analysis</i>	167
	<i>Post-trade transaction costs</i>	172
6.5	Breaking down transaction costs	173
	<i>Investment-related costs</i>	175
	<i>Trading-related costs</i>	176
	<i>Summary</i>	184
6.6	Transaction costs across world markets	184

6.7	Summary	186
7	Optimal trading strategies	189
7.1	Introduction	189
7.2	Assessing the difficulty of orders	190
7.3	Selecting the optimal trading strategy	192
	<i>The efficient trading frontier</i>	192
	<i>Choosing the benchmark</i>	194
	<i>Determining the level of risk aversion</i>	196
	<i>Choosing a trading goal</i>	196
	<i>Determining the optimal trading horizon</i>	198
7.4	Choosing between trading algorithms	199
	<i>Mapping algorithms to the efficient trading frontier</i>	199
	<i>Factors affecting algorithm choice</i>	203
	<i>Other requirements for trading algorithms</i>	208
7.5	To cross or not to cross?	211
7.6	Market conditions during the 2007-09 financial crisis	213
7.7	A decision tree for strategy selection	214
7.8	Summary	217
Part III	Implementing trading strategies	219
8	Order placement	221
8.1	Introduction	221
8.2	Price formation	222
	<i>Valuation</i>	222
	<i>Models of price formation</i>	223
8.3	Price discovery/Order matching	226
	<i>Continuous matching</i>	226
	<i>Call-based matching</i>	231
8.4	Order placement decisions	234
	<i>Signalling risk</i>	234
	<i>Venue choice</i>	235
	<i>Order choice</i>	237
	<i>Order aggressiveness</i>	237
	<i>Market factors affecting order placement decisions</i>	238
8.5	Dealing with hidden liquidity	247
	<i>Spotting hidden liquidity</i>	248
	<i>Estimating the probability of hidden liquidity</i>	250
8.6	Estimating execution probability	252
8.7	Summary	254
9	Execution tactics	257
9.1	Introduction	257
9.2	Designing execution tactics	258
	<i>Impact-driven tactics</i>	259
	<i>Price/Risk-driven tactics</i>	262
	<i>Opportunistic/Liquidity-driven tactics</i>	265
9.3	Algorithm selection	270

	<i>Factors affecting the choice of execution tactics</i>	271
9.4	Summary	275
10	Enhancing trading strategies	277
10.1	Introduction	277
10.2	Forecasting market conditions	278
	<i>Predicting asset prices</i>	278
	<i>Predicting trading volume</i>	281
	<i>Predicting liquidity</i>	287
	<i>Predicting volatility</i>	288
10.3	Estimating transaction costs	292
	<i>Market impact</i>	293
	<i>Timing risk</i>	299
10.4	Handling special events	300
	<i>Predictable events</i>	300
	<i>Unpredictable events</i>	306
10.5	Summary	309
11	Infrastructure requirements	311
11.1	Introduction	311
11.2	Order management	312
	<i>Order entry</i>	313
	<i>Order routing</i>	316
11.3	Algorithmic trading	322
	<i>Infrastructure requirements for algorithmic trading</i>	323
	<i>Designing an environment for algorithmic trading</i>	326
	<i>Implementing trading rules</i>	329
	<i>Testing</i>	332
11.4	Other requirements	334
	<i>Clearing and settlement</i>	335
	<i>Regulations compliance</i>	335
11.5	Summary	337
Part IV	Advanced trading strategies	339
12	Portfolios	341
12.1	Introduction	341
12.2	Portfolio risk	342
	<i>Portfolio volatility</i>	342
	<i>Diversification</i>	345
	<i>Decomposing portfolio risk</i>	346
	<i>Portfolio risk measures</i>	349
12.3	Transaction cost analysis for portfolios	351
	<i>Market impact</i>	351
	<i>Timing Risk</i>	352
12.4	Optimal portfolio trading	352
	<i>Additional goals for portfolio trading</i>	354
	<i>Hedging</i>	354
	<i>Minimising the overall portfolio risk</i>	359

12.5	Portfolio trading with algorithms	360
	<i>Portfolio trading with standard trading algorithms</i>	360
	<i>Tailoring algorithms for portfolio trading</i>	363
12.6	Summary	367
	Addendum A: Covariance	369
13	Multi-asset trading	371
13.1	Introduction	371
13.2	Multi-asset trading strategies	372
13.3	Utility strategies	374
	<i>FX cash trades</i>	374
	<i>Covering short sales</i>	374
13.4	Structured strategies	374
	<i>Principal protected notes</i>	375
13.5	Hedging strategies	375
	<i>Hedging market risk</i>	376
	<i>Hedging interest rate risk</i>	378
	<i>Hedging derivative risk factors (the "Greeks")</i>	380
13.6	Arbitrage strategies	383
	<i>Multiple listing/depository receipt arbitrage</i>	384
	<i>Basis trading</i>	386
	<i>Index arbitrage</i>	387
	<i>ETF Index Arbitrage</i>	390
	<i>Option arbitrage</i>	392
	<i>Futures and options arbitrage</i>	394
	<i>Dividend arbitrage</i>	395
13.7	Adapting algorithms for multi-asset trading	397
	<i>Factors to consider for multi-asset trading algorithms</i>	397
	<i>Minimising risk</i>	399
	<i>Trading algorithm choice</i>	399
13.8	Summary	400
14	News	401
14.1	Introduction	401
14.2	Types of news	401
	<i>Macroeconomic news</i>	402
	<i>Corporate news</i>	403
14.3	The changing face of news	404
	<i>Digitisation of news</i>	404
	<i>Digitisation of corporate reports/research</i>	406
	<i>Changing sources of news</i>	407
14.4	Computerised news handling techniques	409
	<i>News filtering</i>	410
	<i>News association</i>	410
	<i>News analysis</i>	412
	<i>News interpretation</i>	413
	<i>News mining</i>	414
14.5	Market reactions to news	416
	<i>Reactions to macroeconomic news</i>	416
	<i>Reactions to corporate news/announcements</i>	423

	<i>Other factors which affect the impact of news</i>	427
14.6	Incorporating news into trading strategies	432
	<i>Precautions for automated news handling</i>	432
	<i>Potential news-based indicators</i>	433
	<i>News-based algorithms</i>	436
14.7	Summary	437
15	Data mining and artificial intelligence	439
15.1	Introduction	439
15.2	Data mining	440
	<i>Data mining techniques</i>	440
	<i>Finding patterns/associations</i>	442
15.3	Artificial Intelligence	448
	<i>Types of artificial intelligence</i>	449
	<i>Predicting data and trends</i>	455
15.4	Incorporating in trading strategies	461
	<i>Applying short-term forecast models</i>	461
	<i>Generating trading strategies/rules/parameters</i>	464
	<i>Back-testing</i>	465
15.5	The future	468
15.6	Summary	469
Epilogue		471
Appendices		473
A	Equity markets	474
B	Fixed income markets	495
C	Foreign exchange markets	504
D	Money markets	509
E	Derivatives markets	515
F	Other markets	534
Abbreviations & Acronyms		543
References		545
Index		569